A Probabilistic Quantitative Analysis of Probabilistic-Write/Copy-Select Christel Baier¹, Benjamin Engel², Sascha Klüppelholz¹, Steffen Märcker¹, Hendrik Tews², Marcus Völp² 1 Institute for Theoretical Computer Science 2 Operating-Systems Group Technische Universität Dresden, Germany NASA Formal Methods Symposium (NFM'13) May 16, 2013 #### Motivation #### Observation: traditional locking does not scale any more - atomic operations are slow and become increasingly expensive - locking schemes will become more complex and - scalability becomes problematic on future hardware systems #### Motivation #### Observation: traditional locking does not scale any more - atomic operations are slow and become increasingly expensive - locking schemes will become more complex and - scalability becomes problematic on future hardware systems #### Idea: Probabilistic-Write/Copy-Select (PWCS) [Mc Guire'11] - no locks, no atomic operations - make inconsistencies detectable (e.g., tags, hashes) - sufficiently high probability to find a consistent replica #### Motivation #### Observation: traditional locking does not scale any more - atomic operations are slow and become increasingly expensive - locking schemes will become more complex and - scalability becomes problematic on future hardware systems #### Idea: Probabilistic-Write/Copy-Select (PWCS) [Mc Guire'11] - no locks, no atomic operations - make inconsistencies detectable (e.g., tags, hashes) - sufficiently high probability to find a consistent replica #### **Properties of PWCS** - measure-based experiments [Mc Guire'11]: promising approach - promising to work with more relaxed memory models - instance of a new class of algorithms (inherent randomness) ## The PWCS protocol [Mc Guire'11] ### Writer ``` for i=1..n r = replica[i]; r.end_tag++; r.write_data(); r.begin_tag++; endfor ``` ## Replica ``` egin{array}{c|cccc} B_1 & Data_1 & E_1 \\ \hline B_2 & Data_2 & E_2 \\ \hline & \vdots \\ \hline B_n & Data_n & E_n \\ \hline \end{array} ``` ### Reader ``` for i=n..1 r = replica[i]; ta = r.begin_tag; r.copy_data(); tb = r.end_tag; if (ta == tb) return data; endfor ``` // error case ## The PWCS protocol [Mc Guire'11] #### Writer Replica Reader for i=1..nfor i=n..1 B_1 E_1 $Data_1$ r = replica[i]; r = replica[i]; r.end_tag++; ta = r.begin_tag; B_2 Data₂ E_2 r.write_data(); r.copy_data(); r.begin_tag++; $tb = r.end_tag;$ endfor if (ta == tb)return data; E_n B_n Datan endfor // error case CTMC model transition system model CTMC model ## Contribution (NFM'13) - continuous-time Markov chain (CTMC) model for PWCS with multiple writers - identify quantitative measures for the evaluation of PWCS - formalization of quantitative measures in terms of continuous stochastic reward logic (CSRL) - formal quantitative analysis of PWCS using the probabilistic model checker PRISM ### **Outline** - 1 Motivation - 2 PWCS model - **3** PWCS properties - 4 PWCS analysis - 5 Conclusion and future work ### **Definition (CTMC)** A CTMC is a tuple $\mathcal{M} = \langle S, Act, R, \mu \rangle$, where - S a finite state space, - Act a finite set of action names, - \blacksquare $R: S \times Act \times S \rightarrow \mathbb{R}_{>0}$ the rate matrix of \mathcal{M} , - $m{\mu}:S ightarrow [0,1]$ a distribution on S, i.e., $\sum\limits_{s \in S} \mu(s) = 1$ ### **Definition (CTMC)** A CTMC is a tuple $\mathcal{M} = \langle S, Act, R, \mu \rangle$, where - *S* a finite state space, - Act a finite set of action names, - \blacksquare $R: S \times Act \times S \rightarrow \mathbb{R}_{>0}$ the rate matrix of \mathcal{M} , - $m{\mu}: \mathcal{S} ightarrow [0,1]$ a distribution on \mathcal{S} , i.e., $\sum\limits_{s \in \mathcal{S}} \mu(s) = 1$ Probability for $s \xrightarrow{\lambda:\alpha} s'$ ready to fire in [0,t] is $$1 - e^{-\lambda t}$$ Thus, the average delay of this transition is $1/\lambda$. ### **Definition (CTMC)** A CTMC is a tuple $\mathcal{M} = \langle S, Act, R, \mu \rangle$, where - *S* a finite state space, - Act a finite set of action names, - \blacksquare $R: S \times Act \times S \rightarrow \mathbb{R}_{>0}$ the rate matrix of \mathcal{M} , - $m{\mu}: S ightarrow [0,1]$ a distribution on S, i.e., $\sum\limits_{s \in S} \mu(s) = 1$ Probability for firing $s \stackrel{\lambda:\alpha}{\longrightarrow} s'$ in [0,t] is $$P(s, \alpha, s') \cdot (1 - e^{-E(s) \cdot t})$$ where E(s) denotes the exit rate of state s, i.e., the sum of the rates of all outgoing transitions of state s. ### **Definition (CTMC)** A CTMC is a tuple $\mathcal{M} = \langle S, Act, R, \mu \rangle$, where - *S* a finite state space, - Act a finite set of action names, - \blacksquare $R: S \times Act \times S \rightarrow \mathbb{R}_{>0}$ the rate matrix of \mathcal{M} , - $m{\mu}: S ightarrow [0,1]$ a distribution on S, i.e., $\sum\limits_{s \in S} \mu(s) = 1$ Probability for firing $s \stackrel{\lambda:\alpha}{\longrightarrow} s'$ in [0,t] is $$\lambda/E(s)\cdot\left(1-e^{-E(s)\cdot t}\right)$$ where E(s) denotes the exit rate of state s, i.e., the sum of the rates of all outgoing transitions of state s. ## **PWCS** composed CTMC model Product of CTMC for the writers, CTMC for the readers, and ordinary (non-stochastic) transition systems for the replicas. $$\frac{s \xrightarrow{\lambda:\alpha} s'}{\langle s, \overline{x} \rangle \xrightarrow{\lambda:\alpha} \langle s', \overline{x} \rangle} \frac{w \xrightarrow{\lambda:!a} w', r \xrightarrow{?a} r'}{\langle w, r, \overline{y} \rangle \xrightarrow{\lambda:a} \langle w', r', \overline{y} \rangle}$$ \overline{x} : local states of all other components \overline{y} : local states of all readers and remaining writers and replicas ### **PWCS** model ### Transition system model of a replica ### **PWCS** model ### CTMC model of a reader ### **PWCS** model #### CTMC model of a writer ### **Outline** - 1 Motivation - 2 PWCS model - **3** PWCS properties - 4 PWCS analysis - 5 Conclusion and future work M1: probability to successfully read the data M1: probability to successfully read the data M2: 99% time-quantile for successful reading M1: probability to successfully read the data M2: 99% time-quantile for successful reading M1: probability to successfully read the data M2: 99% time-quantile for successful reading M3: fraction of time in which all replicas are damaged M4: average time for repairing a damaged replica M5: 99% time-quantile for repairing a damaged replica within time t M6: probability to write at least c consistent replica within one write cycle ``` M1: probability to successfully read the data M2: 99% time-quantile for successful reading M3: fraction of time in which all replicas are damaged M4: average time for repairing a damaged replica M5: 99% time-quantile for repairing a damaged replica within time t M6: probability to write at least c consistent replica within one write cycle ``` ... on the long run ... ## Long-run behavior #### **Steady-state distribution** Function $\theta: \mathcal{S} \to [0,1]$ with $$\theta(s) \stackrel{\mathsf{def}}{=} \lim_{t \to \infty} \theta(s, t)$$ with $\theta(s,t)$ the probability for being in state s at time $t\in\mathbb{R}_{\geq 0}.$ ## Long-run behavior #### Steady-state distribution Function $\theta: \mathcal{S} \to [0,1]$ with $$\theta(s) \stackrel{\mathsf{def}}{=} \lim_{t \to \infty} \theta(s, t)$$ with $\theta(s,t)$ the probability for being in state s at time $t \in \mathbb{R}_{\geq 0}$. #### Important: θ is well-defined distribution on S for finite CTMCs. ## Long-run behavior #### Steady-state distribution Function $\theta: S \to [0,1]$ with $$\theta(s) \stackrel{\mathsf{def}}{=} \lim_{t \to \infty} \theta(s, t)$$ with $\theta(s,t)$ the probability for being in state s at time $t \in \mathbb{R}_{\geq 0}$. #### Important: θ is well-defined distribution on S for finite CTMCs. ### Long-run probabilities Let $\mathcal{M} = \langle S, Act, R, \mu \rangle$ be a CTMC. We refer to the probability measure obtained for the CTMC $\mathcal{M}_{\theta} = \langle S, Act, R, \theta \rangle$. ### Probability measure Let $\mathcal{M}=\langle S, Act, R, \mu \rangle$ be a CTMC and $U\subseteq S$ be a set of states s.t. $\theta(U)>0$. We refer to the probability measure obtained for the CTMC $\mathcal{M}^U_\theta=\mathcal{M}_\nu=\langle S, Act, R, \nu \rangle$ ### **Probability measure** Let $\mathcal{M}=\langle S, Act, R, \mu \rangle$ be a CTMC and $U\subseteq S$ be a set of states s.t. $\theta(U)>0$. We refer to the probability measure obtained for the CTMC $\mathcal{M}^U_\theta=\mathcal{M}_\nu=\langle S, Act, R, \nu \rangle$, where $$u(s) = \begin{cases} 0 & \text{if } s \in S \setminus U \\ \theta(s)/\theta(U) & \text{if } s \in U \end{cases}$$ ### **Probability measure** Let $\mathcal{M}=\langle S, Act, R, \mu \rangle$ be a CTMC and $U\subseteq S$ be a set of states s.t. $\theta(U)>0$. We refer to the probability measure obtained for the CTMC $\mathcal{M}^U_\theta=\mathcal{M}_\nu=\langle S, Act, R, \nu \rangle$, where $$u(s) = \begin{cases} 0 & \text{if } s \in S \setminus U \\ \theta(s)/\theta(U) & \text{if } s \in U \end{cases}$$ ### Conditional long-run queries $$\Pr(\Pi \mid U)$$: conditional long-run probability where Π is a measurable set of infinite paths, $U \subseteq S$ a set of states with $\theta(U) > 0$. ### **Probability measure** Let $\mathcal{M}=\langle S, Act, R, \mu \rangle$ be a CTMC and $U\subseteq S$ be a set of states s.t. $\theta(U)>0$. We refer to the probability measure obtained for the CTMC $\mathcal{M}^U_\theta=\mathcal{M}_\nu=\langle S, Act, R, \nu \rangle$, where $$u(s) = \begin{cases} 0 & \text{if } s \in S \setminus U \\ \theta(s)/\theta(U) & \text{if } s \in U \end{cases}$$ ### **Conditional long-run queries** $\Pr(\Pi \, \big| \, U)$: conditional long-run probability $\operatorname{AccRew}(\lozenge T \mid U)$: conditional long-run accumulated reward where Π is a measurable set of infinite paths, $U \subseteq S$ a set of states with $\theta(U) > 0$. We assume $\Pr(\lozenge T | U) = 1$. Q1: probability to successfully read a replica $$\Pr(\neg error^j \ \mathcal{U} \ idle^j \mid reading_started^j_{\mathcal{K}})$$ Q2: time-quantile for successful reading within time bound t $$\min \big\{ t \; : \; p \leq \Pr \big(\neg \textit{error}^j \; \mathcal{U}^{\leq t} \; \textit{idle}^j \; \big| \; \textit{reading_started}_K^j \big) \big\}$$ Q3: fraction of time in which all replicas are damaged $$\theta(\mathsf{damaged}_1 \wedge \ldots \wedge \mathsf{damaged}_K)$$ Q3: fraction of time in which all replicas are damaged $$\theta(\mathsf{damaged}_1 \wedge \ldots \wedge \mathsf{damaged}_K)$$ Q4: average time for repairing a damaged replica $AccRew(\lozenge consistent_k \mid just_damaged_k)$ Q3: fraction of time in which all replicas are damaged $$\theta(\mathsf{damaged}_1 \wedge \ldots \wedge \mathsf{damaged}_K)$$ Q4: average time for repairing a damaged replica $$AccRew(\lozenge consistent_k \mid just_damaged_k)$$ **Q5:** time-quantile for repairing a damaged replica within time t $$\min\{t : p \leq \Pr(\lozenge^{\leq t} consistent_k \mid just_damaged_k)\}$$ Q3: fraction of time in which all replicas are damaged $$\theta(\mathsf{damaged}_1 \wedge \ldots \wedge \mathsf{damaged}_K)$$ Q4: average time for repairing a damaged replica $AccRew(\lozenge consistent_k \mid just_damaged_k)$ **Q5:** time-quantile for repairing a damaged replica within time t $\min \{ t : p \leq \Pr(\lozenge^{\leq t} consistent_k \mid just_damaged_k) \}$ **Q6:** probability to write at least c replica within one cycle $\Pr\left(\Pi_c \mid \textit{writing_started}_1^i\right)$ ### **Outline** - 1 Motivation - 2 PWCS model - **3** PWCS properties - 4 PWCS analysis - 5 Conclusion and future work ## Selected parameters and scenarios #### **Common parameters** | | time | rate | |----------------|------|-----------------------------------| | write duration | 2 | $\lambda = 0.5$ | | read duration | 1 | $\delta=1$ | | other | 0.01 | $\mu = \rho = \sigma = \nu = 100$ | ## Selected parameters and scenarios #### **Common parameters** | | time | rate | |----------------|------|-----------------------------------| | write duration | 2 | $\lambda = 0.5$ | | read duration | 1 | $\delta=1$ | | other | 0.01 | $\mu = \rho = \sigma = \nu = 100$ | #### **Selected scenarios** | | frequent reads moderate writes | | moderate reads moderate writes | | |--------------------|--------------------------------|-----------------|--------------------------------|------------------| | | time | rate | time | rate | | idle time (writer) | 20 | $\gamma = 0.05$ | 200 | $\gamma = 0.005$ | | idle time (reader) | 2 | $\kappa = 0.5$ | 20 | $\kappa = 0.05$ | # Q1: probability to successfully read the data moderate reads, moderate writes Q1: probability to successfully read the data frequent reads, moderate writes Q2: time-quantile for successful reading moderate reads, moderate writes, 5 replicas Q2: time-quantile for successful reading frequent reads, moderate writes, 5 replicas Q3: time fraction in which all replicas are damaged moderate reads, moderate writes Q3: time fraction in which all replicas are damaged frequent reads, moderate writes Q5: time-quantile for repairing a damaged replica within time *t* moderate reads, moderate writes, 5 replicas Q5: time-quantile for repairing a damaged replica within time *t* frequent reads, moderate writes, 5 replicas ## **Outline** - 1 Motivation - 2 PWCS model - **3 PWCS properties** - 4 PWCS analysis - 5 Conclusion and future work ## Conclusion and future work #### Conclusion - CTMC model for PWCS with multiple writers - identification of quantitative measures for the evaluation of PWCS - formalization of quantitative measures in terms of CSRL queries - formal quantitative analysis of PWCS using PRISM ## Conclusion and future work #### Conclusion - CTMC model for PWCS with multiple writers - identification of quantitative measures for the evaluation of PWCS - formalization of quantitative measures in terms of CSRL queries - formal quantitative analysis of PWCS using PRISM #### **Future work** - comparative quantitative analysis with alternative protocols - stronger object consistency in PWCS (e.g., multiple objects) - other synchronization primitives (e.g., barriers) - formal methods for quantile and (conditional) long run properties